APPENDIX E TO PART 242—APPLICATION OF REVOCABLE EVENTS | | Application of Revocable Events | | | | | | | |--|--|------------------------------------|------------------------------------|------------------------------------|--|---|---| | Revocable Event | Periods of Revocation | | | | | Employees with Multiple Certifications | | | | Main Track | | | | Other than Main Track
Where Restricted Speed
or the Operational
Equivalent Is in Effect | Main Track or Other than Main Track | | | | 1st Offense | 2nd Offense
Within 24
Months | 3rd Offense
Within 36
Months | 4th Offense
Within 36
Months | No Offense Within
Previous 12 Months | Offense (as a
Conductor) | Offense (as an
Engineer) | | 1 Signal requiring complete stop before passing 2 Restricted Speed & Speed; 10 mph over 3 Required Air Brake Test 4 Occupying Main Track without Authority 5 Disabling a Safety Device | 30 Days | 6 Months | 1 Year | 3 Years | Not Applicable | Employee May <u>Not</u> Work as an
Engineer During the Period of
Revocation | Employee May <u>Not</u> Work as a Conductor During the Period of Revocation | | 6 Shoving Movements 7 Equipment Fouling Adjacent Tracks 8 Hand Operated Switches (Crossovers) | | | | | Half Revocation Period | Employee May Work as an
Engineer During the Period of
Revocation | Not applicable | | 9 Hand Operated Switches Connected to Main Track | | | | | Not Applicable | | | | Hand Operated Crossover Switches (before & after movement) | | | | | Half Revocation Period | | | | 11 Hand Operated Derails | | | | | | | | | 12 Drug & Alcohol | Different periods of revocation may be applied (see 242.403 & 242.115) | | | | Not Applicable | Employee May <u>Not</u> Work
as an Engineer During the
Period of Revocation | Employee May <u>Not</u> Work
as a Conductor During
the Period of Revocation | #### PART 243—TRAINING, QUALIFICA-AND OVERSIGHT FOR TION, SAFETY-RELATED RAILROAD EM-**PLOYEES** #### Subpart A—General Sec. 243.1 Purpose and scope. 243.3 Application and responsibility for compliance. 243.5 Definitions. 243.7 Penalties and consequences for noncompliance. #### Subpart B—Program Components and **Approval Process** 243.101 Employer program required. 243.103 Training components identified in program. 243.105 Optional model program development. 243.107 Training program submission, introductory information required. 243.109 Training program submission, review, and approval process. 243.111 Approval of programs filed by training organizations or learning institutions. 243.113 Electronic and written program submission requirements. #### Subpart C—Program Implementation and **Oversight Requirements** 243.201 Employee qualification requirements. 243.203 Records. 243.205 Periodic oversight. 243.207 Annual review. 243.209 Railroad maintained list of contractors utilized. AUTHORITY: 49 U.S.C. 20103, 20107, 20131-20155, 20162, 20301-20306, 20701-20702, 21301-21304, 21311; 28 U.S.C. 2461, note; and 49 CFR SOURCE: 79 FR 66501, Nov. 7, 2014, unless otherwise noted. #### Subpart A—General ### § 243.1 Purpose and scope. (a) The purpose of this part is to ensure that any person employed by a railroad or a contractor of a railroad as a safety-related railroad employee is trained and qualified to comply with any relevant Federal railroad safety laws, regulations, and orders, as well as any relevant railroad rules and procedures promulgated to implement those Federal railroad safety laws, regulations, and orders. (b) This part contains the general minimum training and qualification requirements for each category and subcategory of safety-related railroad employee, regardless of whether the employee is employed by a railroad or a contractor of a railroad. Contractors shall coordinate with railroads and comply with the contents of this part, including those aspects of training that are specific to the contracting railroad's rules and procedures. - (c) The requirements in this part do not exempt any other requirement in this chapter. - (d) Unless otherwise noted, this part augments other training and qualification requirements contained in this chapter. - (e) The requirements in this part do not address hazardous materials training of "hazmat employees" as defined in 49 CFR 171.8 as such training is required pursuant to 49 CFR part 172, subpart H. # § 243.3 Application and responsibility for compliance. - (a) This part applies to all railroads, contractors of railroads, and training organizations or learning institutions that train safety-related railroad employees except: - (1) Railroads or contractors of railroads that operate only on track inside an installation that is not part of the general railroad system of transportation (i.e., plant railroads, as defined in §243.5); - (2) Tourist, scenic, historic, or excursion operations that are not part of the general railroad system of transportation as defined in §243.5; or - (3) Rapid transit operations in an urban area that are not connected to the general railroad system of transportation. - (b) Although the duties imposed by this part are generally stated in terms of the duty of a railroad, each person, including a contractor for a railroad, who performs any duty covered by this part, shall perform that duty in accordance with this part. ### § 243.5 Definitions. As used in this part— Administrator means the Administrator of the Federal Railroad Administration or the Administrator's delegate. Associate Administrator means the Associate Administrator for Railroad Safety and Chief Safety Officer of the Federal Railroad Administration or that person's delegate as designated in writing. Calendar year means the period of time beginning on January 1 and ending on December 31 of each year. Contractor means a person under contract with a railroad, including, but not limited to, a prime contractor or a subcontractor. Designated instructor means a person designated as such by an employer, training organization, or learning institution, who has demonstrated, pursuant to the training program submitted by the employer, training organization, or learning institution, an adequate knowledge of the subject matter under instruction and, where applicable, has the necessary experience to effectively provide formal training of the subject matter. Employer means a railroad or a contractor of a railroad that employs at least one safety-related railroad employee. Formal training means training that has a structured and defined curriculum, and which provides an opportunity for training participants to have questions timely answered during the training or at a later date. In the context of this part, formal training may include, but is not limited to, classroom, computer-based, correspondence, on-the-job, simulator, or laboratory training. Knowledge-based training is a type of formal training that is not task-based and is intended to convey information required for a safety-related railroad employee to comply with Federal railroad safety laws, regulations, and orders, as well as any relevant railroad rules and procedures promulgated to implement those Federal railroad safety laws, regulations, and orders. On-the-job training (OJT) means job training that occurs in the workplace, i.e., the employee learns the job while doing the job. Person means an entity of any type covered under 1 U.S.C. 1, including, but not limited to, the following: A railroad; a manager, supervisor, official, or other employee or agent of a railroad; any owner, manufacturer, lessor, or lessee of railroad equipment, track, or facilities; any independent contractor providing goods or services to a railroad; and any employee of such owner, manufacturer, lessor, lessee, or independent contractor. Plant railroad means a plant or installation that owns or leases a locomotive, uses that locomotive to switch cars throughout the plant or installation, and is moving goods solely for use in the facility's own industrial processes. The plant or installation could include track immediately adjacent to the plant or installation if the plant railroad leases the track from the general system railroad and the lease provides for (and actual practice entails) the exclusive use of that trackage by the plant railroad and the general system railroad for purposes of moving only cars shipped to or from the plant. A plant or installation that operates a locomotive to switch or move cars for other entities, even if solely within the confines of the plant or installation, rather than for its own purposes or industrial processes, will not be considered a plant railroad because the performance of such activity makes the operation part of the general railroad system of transportation. Qualified means that a person has successfully completed all instruction, training, and examination programs required by both the employer and this part, and that the person, therefore, may reasonably be expected to proficiently perform his or her duties in compliance with all Federal railroad safety laws, regulations, and orders. Refresher training means periodic retraining required by an employer for each safety-related railroad employee to remain qualified. Safety-related duty means either a safety-related task or a knowledge-based prohibition that a person meeting the definition of a safety-related railroad employee is required to comply with, when such duty is covered by any Federal railroad safety law, regulation, or order.
Safety-related railroad employee means an individual who is engaged or compensated by an employer to: - (1) Perform work covered under the hours of service laws found at 49 U.S.C. 21101, et seq.; - (2) Perform work as an operating railroad employee who is not subject to the hours of service laws found at 49 U.S.C. 21101, et seq.; - (3) In the application of parts 213 and 214 of this chapter, inspect, install, re- pair, or maintain track, roadbed, and signal and communication systems, including a roadway worker or railroad bridge worker as defined in §214.7 of this chapter; - (4) Inspect, repair, or maintain locomotives, passenger cars or freight cars; - (5) Inspect, repair, or maintain other railroad on-track equipment when such equipment is in a service that constitutes a train movement under part 232 of this chapter; - (6) Determine that an on-track roadway maintenance machine or hi-rail vehicle may be used in accordance with part 214, subpart D of this chapter, without repair of a non-complying condition: - (7) Directly instruct, mentor, inspect, or test, as a primary duty, any person while that other person is engaged in a safety-related task; or - (8) Directly supervise the performance of safety-related duties in connection with periodic oversight in accordance with §243.205. Safety-related task means a task that a person meeting the definition of a safety-related railroad employee performs, when such task is covered by any Federal railroad safety law, regulation, or order. Task-based training means a type of formal training with a primary focus on teaching the skills necessary to perform specific tasks that require some degree of neuromuscular coordination. Tourist, scenic, historic, or excursion operations that are not part of the general railroad system of transportation means a tourist, scenic, historic, or excursion operation conducted only on track used exclusively for that purpose (i.e., there is no freight, intercity passenger, or commuter passenger railroad operation on the track). # § 243.7 Penalties and consequences for noncompliance. (a) A person who violates any requirement of this part, or causes the violation of any such requirement, is subject to a civil penalty of at least \$892 and not more than \$29,192 per violation, except that: Penalties may be assessed against individuals only for willful violations, and, where a grossly negligent violation or a pattern of repeated violations has created an imminent hazard of death or injury to persons, or has caused death or injury, a penalty not to exceed \$116,766 per violation may be assessed. Each day a violation continues shall constitute a separate offense. See FRA's website at www.fra.dot.gov for a statement of agency civil penalty policy. - (b) A person who violates any requirement of this part or causes the violation of any such requirement may be subject to disqualification from all safety-sensitive service in accordance with part 209 of this chapter. - (c) A person who knowingly and willfully falsifies a record or report required by this part may be subject to criminal penalties under 49 U.S.C. 21311 [79 FR 66501, Nov. 7, 2014, as amended at 81 FR 43113, July 1, 2016; 82 FR 16135, Apr. 3, 2017; 83 FR 60750, Nov. 27, 2018; 84 FR 23737, May 23, 2019; 84 FR 37075, July 31, 2019] ### Subpart B—Program Components and Approval Process ### §243.101 Employer program required. - (a)(1) Effective January 1, 2020, each Class I railroad, and each intercity or commuter passenger railroad conducting operations subject to this part with 400,000 total employee work hours annually or more, shall submit, adopt, and comply with a training program for its safety-related railroad employees. - (2) Effective May 1, 2021, each employer conducting operations subject to this part not covered by paragraph (a)(1) of this section shall submit, adopt, and comply with a training program for its safety-related railroad employees. - (b) Except for an employer subject to the requirement in paragraph (a)(2) of this section, an employer commencing operations subject to this part after January 1, 2020, shall submit a training program for its safety-related railroad employees before commencing operations. Upon commencing operations, the employer shall adopt and comply with the training program. - (c) In the program required by this part, the employer shall: - (1) Classify its safety-related railroad employees in occupational categories or subcategories by craft, class, task, or other suitable terminology; - (2) Define the occupational categories or subcategories of safety-related railroad employees. The definition of each category or subcategory shall include a list of the Federal railroad safety laws, regulations, and orders that the employee is required to comply with, based on the employee's assignments and duties, broken down at a minimum to the applicable part of the Code of Federal Regulations, section of the United States Code, or citation to an order. The listing of the Federal requirements shall contain the descriptive title of each law, regulation, or order: - (3) Create tables or utilize other suitable formats which summarize the information required in paragraphs (c)(1) and (2) of this section, segregated by major railroad departments (e.g., Operations, Maintenance of Way, Maintenance of Equipment, Signal and Communications). After listing the major departments, the tables or other formats should list the categories and subcategories of safety-related railroad employees within those departments; - (4) Develop procedures to design and develop key learning points for any task-based or knowledge-based training; and - (5) Determine how training shall be structured, developed, and delivered, including an appropriate combination of classroom, simulator, computerbased, correspondence, OJT, or other formal training. The curriculum shall be designed to impart knowledge of, and ability to comply with applicable Federal railroad safety laws, regulations, and orders, as well as any relevant railroad rules and procedures promulgated to implement those applicable Federal railroad safety laws, regulations, and orders. - (d) On-the-job (OJT) training requirements: - (1) If a training program has OJT, the OJT portion of the training program shall consist of the following three key components: - (i) A brief statement describing the tasks and related steps the employee learning the job shall be able to perform; - (ii) A statement of the conditions (prerequisites, tools, equipment, documentation, briefings, demonstrations, and practice) necessary for learning transfer; and - (iii) A statement of the standards by which proficiency is measured through a combination of task/step accuracy, completeness, and repetition. - (2) Prior to beginning the initial safety-related tasks associated with OJT exercises, employers shall make any relevant information or materials, such as operating rules, safety rules, or other rules available to employees involved for referencing. - (3) The tasks and related steps associated with OJT exercises for a particular category or subcategory of employee shall be maintained together in one manual, checklist, or similar document. This reference shall be made available to all employees involved in those OJT exercises. - (e) Contractor's responsibility to validate approved program to a railroad: A contractor that chooses to train its own safety-related railroad employees shall provide each railroad that utilizes it with a document indicating that the contractor's program of training was approved by FRA. A contractor is being utilized by a railroad when any of the contractor's employees conduct safety-related duties on behalf of the railroad and the railroad does not otherwise qualify those employees of the contractor that are allowed to perform those duties. - (f) Railroad's responsibility to retain contractor's validation of program: A railroad that chooses to utilize contractor employees to perform safety-related duties and relies on contractor-provided training as the basis for those employees' qualification to perform those duties shall retain a document from the contractor indicating that the contractor's program was approved by FRA. A copy of the document required in paragraph (e) of this section satisfies this requirement. [79 FR 66501, Nov. 7, 2014, as amended at 82 FR 20552, May 3, 2017; 83 FR 18458, Apr. 27, 2018; 85 FR 13, Jan. 2, 2020] # §243.103 Training components identified in program. - (a) Each employer's program shall include the following components: - (1) A unique name and identifier for each formal course of study; - (2) A course outline for each course that includes the following: - (i) Any prerequisites to course attendance; - (ii) A brief description of the course, including the terminal learning objectives: - (iii) A brief description of the target audience, e.g., a list of the occupational categories and subcategories of employees the course will be delivered to: - (iv) The method(s) of course delivery, which may include, but are not limited to, classroom, computer-based, on-the-job, simulator, laboratory, correspondence courses, or any combination thereof: - (v) The anticipated course duration; - (vi) A syllabus of the course to include any applicable U.S.C. chapters, 49 CFR parts, or FRA orders covered in the training; and - (vii) The kind of assessment (written test, performance test, verbal test, OJT standard, etc.) performed to demonstrate employee competency. - (3) A document for each OJT program component that includes the following: - (i) The roles and responsibilities of each category of person involved in the administration and implementation, guidelines for program coordination, and the progression and application of the OJT: - (ii) A listing of the occupational categories and subcategories of employees for which the OJT program applies; and - (iii) Details of the safety-related tasks and subtasks, conditions, and standards
covered by the program components. - (4) The job title and telephone number of the employer's primary training point(s) of contact, listed separately by major department or employee occupational category, if applicable. - (5) If any training organization or learning institution developed and will deliver all or any part of the training, the employer must include the following: - (i) A narrative, text table, or other suitable format which describes those portions of the training that fit into this category; - (ii) The business name of the organization that developed and will deliver the training; and - (iii) The job title and telephone number of the training organization or learning institution's primary training point of contact. - (b) An employer that is required to submit similar training programs or plans pursuant to other regulatory requirements contained elsewhere in this chapter may elect to cross-reference these other programs or plans in the program required by this part rather than resubmitting that similar program or plan. When any such similar program or plan did not include the OJT components specified in paragraph (a)(3) of this section, the employer shall supplement its program in accordance with this part by providing that additional information. - (c) If an employer arranges job-related practice and practice related feedback sessions to supplement classroom, laboratory, simulator training, or OJT, the program shall include a description of the supplemental training. - (d) FRA may require modifications to any programs, including those programs referenced in paragraph (b) of this section, if it determines essential program components, such as OJT, or arranged practice and feedback, are missing or inadequate. # § 243.105 Optional model program development. - (a) Any organization, business, or association may develop and submit one or more model training programs to FRA for review and approval so that the model program(s) may be used by multiple employers. - (1) Any such model program should be submitted with a unique identifier associated with the program, or FRA will assign a unique identifier. - (2) The program associated with the organization's unique identifier shall include all information required by §243.103. - (3) Each model training program submitted to FRA before May 1, 2019, is considered approved and may be imple- mented 180 days after the date of submission unless the Associate Administrator advises the organization, business, or association that developed and submitted the program that all or part of the program does not conform. (b) An employer that chooses to use a model program approved by FRA is not required to submit the entire program to FRA. Instead, the employer must submit only the unique identifier, and all other information that is specific to that employer or deviates from the model program. [79 FR 66501, Nov. 7, 2014, as amended at 82 FR 20552, May 3, 2017; 83 FR 18458, Apr. 27, 2018] # § 243.107 Training program submission, introductory information required. - (a) An employer who provides or is responsible for the training of safety-related railroad employees shall submit its training program to FRA for review and approval. Each employer shall state in its submission whether, at the time of filing, it: - (1) Primarily conducts the training program of its own safety-related railroad employees, utilizing its own resources: - (2) Conducts any training for other than its own safety-related railroad employees; - (3) Implements any training programs conducted by some other entity on its behalf but adopted by that employer: - (4) Qualifies safety-related railroad employees previously qualified by other employers; - (5) Qualifies safety-related railroad employees previously trained by training organizations or learning institutions; or - (6) Any combination of paragraph (a)(1) through (5) of this section. - (b) An employer who utilizes any of the options specified in paragraphs (a)(2) through (5) of this section shall provide the following information in its submission: - (1) The categories of safety-related railroad employees who, at the time of filing, will receive training utilizing one or more of these options; and - (2) Whether the training delivered, utilizing one or more of these options, composes all or part of the overall training program regimen for that category of employee at the time of filing. (c) An employer that elects to use training organizations or learning institutions to train some or all of its safety-related railroad employees, or to hire new safety-related railroad employees that have previously received training from any training organizations or learning institutions, shall include the full name of the training organization or learning institution in its submission. # § 243.109 Training program submission, review, and approval process. (a) Initial programs. (1) Apprenticeship or similar intern programs, that began prior to submission of the employer's initial program filed in accordance with this part, shall be described in the employer's initial program. Any such apprenticeship or similar intern programs may continue, but if the Associate Administrator advises the employer of specific deficiencies, the employer shall resubmit that portion of its program, as revised to address specific deficiencies, within 90 days after the date of any notice of deficiencies from the Associate Administrator. A failure to resubmit the program with the necessary revisions shall be considered a failure to implement a program under this part. The Associate Administrator may extend this 90-day period upon written request. (2) An employer's initial program, as required by §243.101(a) or (b), must be submitted to the Associate Administrator and is considered approved, and may be implemented immediately upon submission. Following submission, the Associate Administrator will review the program and inform the employer as to whether the initial program conforms to this part. If the Associate Administrator determines that all or part of the program does not conform, the Associate Administrator will inform the employer of the specific deficiencies. The deficient portions of the non-conforming program may remain in effect until approval of the revised program, unless FRA provides notification otherwise. An employer shall resubmit the portion of its program, as revised to address specific deficiencies, within 90 days after the date of any notice of deficiencies from the Associate Administrator. A failure to resubmit the program with the necessary revisions shall be considered a failure to implement a program under this part. The Associate Administrator may extend this 90-day period upon written request. (b) Previously approved programs require an informational filing when modified. The employer must review its previously approved training program and modify it accordingly when new safetyrelated Federal railroad laws, regulations, or orders are issued, or new safety-related technologies, procedures, or equipment are introduced into the workplace and result in new knowledge requirements, safety-related tasks, or modification of existing safety-related duties. An employer that modifies its training program for these described reasons shall submit an informational filing to the Associate Administrator not later than 30 days after the end of the calendar year in which the modification occurred, unless FRA advises otherwise to individual employers, one or more group of employers, or the general public. Programs modified in accordance with this paragraph, after the initial FRA approval, are considered approved upon being modified and may be implemented immediately. Any program deficiencies noted by the Associate Administrator shall be addressed in the same manner as paragraph (a)(2) of this section. The filing shall contain a summary description of sufficient detail that FRA can associate the changes with the employer's previously approved program, and shall include: - (1) Descriptions of all new or refresher training courses developed since the previous FRA approval, using the same criteria required for an initial filing; - (2) Explanations whenever OJT or arranged practice is added to, or discontinued from, a program; - (3) Explanations as to how the methods of delivering training, or qualifying employees has changed; and - (4) A statement from an organization, business, or association that has submitted a model program pursuant to this part, that the organization, business, or association has informed each employer who requested the right to use the affected training program of the changes and the need for the employer to comply with those changes that apply to the employer's operation. - (c) New portions or revisions to an approved program. Substantial additions or revisions to a previously approved program, that are not described as informational filings in accordance with paragraph (b) of this section, shall be considered approved and may be implemented immediately upon submission. Following submission, the Associate Administrator will review the new portions or revisions to the previously approved program and inform the employer as to whether the modifications conform to this part. Any program deficiencies noted by the Associate Administrator shall be addressed in the same manner as paragraph (a)(2) of this section. The Associate Administrator will inform the employer as to whether a new portion or revision to an approved program conforms to this part. If the Associate Administrator has determined that the changes do not conform to this part, the employer shall resubmit the portion of its program, as revised to address specific deficiencies, within 90 days after the date of any notice of deficiencies from the Associate Administrator. Failure to resubmit the program with the necessary revisions shall be considered a failure to implement a program under this part. The Associate
Administrator may extend this 90-day period upon written request. - (d) Additional submission, resubmission, or informational filing requirement for railroads. (1) Each railroad shall: - (i) Simultaneous with its filing with the FRA, serve a copy of any submission, resubmission, or informational filing required pursuant to this section, to the president of each labor organization that represents the railroad's employees subject to this part; and - (ii) Include in its submission, resubmission, or informational filing required pursuant to this section a statement affirming that the railroad has served a copy to the president of each labor organization that represents the railroad's employees subject to this part, together with a list of the names and addresses of persons served. - (2) Not later than 90 days from the date a railroad files its submission, resubmission, or informational filing required pursuant to this section, a representative designated by the president of each labor organization that represents railroad employees subject to this part, may file a comment on the submission, resubmission, or informational filing: - (i) Each comment shall be submitted to the Associate Administrator for Railroad Safety/Chief Safety Officer, Federal Railroad Administration, 1200 New Jersey Avenue SE., Washington, DC 20590; and - (ii) The commenter shall certify that a copy of the comment was served on the railroad. #### § 243.111 Approval of programs filed by training organizations or learning institutions. - (a) A training organization or learning institution that provides training services for safety-related railroad employees, including providing such training services to independent students who enroll with such training organization or learning institution and who will rely on the training services provided to qualify to become safety-related railroad employees, must submit its program to FRA for review and approval. - (b) A training organization or learning institution that has provided training services to employers covered by this part before January 1, 2019, may continue to offer such training services without FRA approval until January 1, 2020. The Associate Administrator may extend this period at any time based on a written request. Such written requests for an extension of time to submit a program should contain any factors the training organization or learning institution wants the Associate Administrator to consider before approving or disapproving the extension. - (c) A program submitted by a training organization or learning institution must include all information required for an employer's program in accordance with this part, unless the requirement could only apply to an employer's program. The submitted program for a training organization or learning institution must also include the following information: - (1) The full corporate or business name of the training organization or learning institution; - (2) The training organization or learning institution's primary business and email address: - (3) The training organization or learning institution's primary telephone number and point of contact; - (4) A listing of the training organization or learning institution's designated instructors; - (5) A resume for each designated instructor, showing how the instructor achieved the subject-matter and training expertise necessary to develop and deliver training to safety-related railroad employees, unless the designated instructors are currently employed by a railroad: - (6) A list of references of employer customers the learning organization or training institution has provided services to in the past; and - (7) A brief summary statement indicating how the training organization or learning institution determined the knowledge, skills, and abilities necessary to develop the training courses it provides to employers and independent students who enroll with such training organization or learning institution in order to become safety-related railroad employees. This brief summary should be of sufficient detail so that FRA can ascertain the methodologies the training organization or learning institution used during training development. - (d) Except as specified in paragraph (b) of this section, prior approval by the Associate Administrator is required before FRA will accept such training as sufficient to meet the requirements of this part. The Associate Administrator will advise the training organization or learning institution in writing whether FRA has approved the program. If all or part of the program is not approved by FRA, the Associate Administrator will inform the training organization or learning institution of specific deficiencies. At the time that the Associate Administrator informs of any deficiencies, the Associate Administrator will clarify whether any par- ticular training courses shall be considered approved. - (e) Previously approved programs require an informational filing when modified. The training organization or learning institution shall review its previously approved training program and modify it accordingly when new safety-related Federal railroad laws, regulations, or orders are issued, or new safety-related technologies, procedures, or equipment are introduced into the workplace and result in new knowledge requirements, safety-related tasks, or in modifications of existing safety-related duties. A training organization or learning institution that modifies its training program for these described reasons shall submit an informational filing to the Associate Administrator not later than 30 days after the end of the calendar year in which the modification occurred, unless FRA advises otherwise. Programs modified in accordance with this paragraph are considered approved upon modification and may be implemented immediately. Any program deficiencies noted by the Associate Administrator shall be addressed as specified in this section. The filing shall contain a summary description of sufficient detail so that FRA can associate the changes with the training organization's or learning institution's previously approved program, and shall include: - (1) Descriptions of all new or refresher training courses developed after the previous FRA approval, using the same criteria required for an initial filing; - (2) Explanations whenever OJT or arranged practice is added to, or discontinued from, a program; and - (3) Explanations as to how the methods of delivering training, or qualifying employees has changed. - (f) New portions or revisions to an approved program: Substantial additions or revisions to a previously approved program, that are not described as informational filings in accordance with paragraph (e) of this section, shall require prior approval by the Associate Administrator before FRA will accept such training as sufficient to meet the requirements of this part. The Associate Administrator will advise the training organization or learning institution in writing whether FRA has approved the new or revised program. If all or part of the program is not approved by FRA, the Associate Administrator will inform the training organization or learning institution of specific deficiencies. At the time that the Associate Administrator informs the training organization or learning institution of any deficiencies, the Associate Administrator will clarify whether any particular new or revised training courses shall be considered approved. - (g) Training organizations and learning institutions subject to this part are required to maintain records for each safety-related railroad employee that attends the training, in accordance with the recordkeeping requirements of this part. - (h) Training organizations and learning institutions subject to this part shall provide a student's training transcript or training record to any employer upon request by the student. [79 FR 66501, Nov. 7, 2014, as amended at 82 FR 20553, May 3, 2017; 83 FR 18459, Apr. 27, 2018] # § 243.113 Electronic and written program submission requirements. - (a) Except for an employer with less than 400,000 total employee work hours annually, each employer, training organization, or learning institution to which this part applies is required to the by electronic means any program submissions required under this part in accordance with the requirements of this section. Each organization, business, or association that develops an optional model program in accordance with §243.105 of this part is required to electronically file the program in accordance with the requirements of this section. - (b) Prior to any person's first program submission electronically, the person shall provide the Associate Administrator with the following information in writing: - (1) The name of the employer, organization, learning institution, business, or association; - (2) The names of two individuals, including job titles, who will be the person's points of contact and will be the only individuals allowed access to FRA's secure document submission site: - (3) The mailing addresses for the person's points of contact; - (4) The person's system or main headquarters address located in the United States: - (5) The email addresses for the person's points of contact; and - (6) The daytime telephone numbers for the person's points of contact. - (c) A person that electronically submits an initial program, informational filing, or new portions or revisions to an approved program required by this part shall be considered to have provided its consent to receive approval or disapproval notices from FRA by email. - (d) A request for FRA review of written materials shall be addressed to the Associate Administrator for Railroad Safety/Chief Safety Officer, Federal Railroad Administration, 1200 New Jersey Avenue SE., Washington, DC 20590. - (e) FRA may electronically store any materials required by this part regardless of whether the person that submits the materials does
so by delivering the written materials to the Associate Administrator and opts not to submit the materials electronically. - (f) A person that opts not to submit the materials required by this part electronically, but provides one or more email addresses in its submission, shall be considered to have provided consent to receive approval or disapproval notices from FRA by email or mail ### Subpart C—Program Implementation and Oversight Requirements # § 243.201 Employee qualification requirements. - (a) Designating existing employees: - (1) By no later than September 1, 2020, each Class I railroad, and each intercity or commuter passenger railroad conducting operations subject to this part with 400,000 total employee work hours annually or more in operation as of January 1, 2020, shall declare the designation of each of its existing safety-related railroad employees by occupational category or subcategory, and only permit designated employees to perform safety-related service in that occupational category or subcategory. The Associate Administrator may extend this period based on a written request. - (2) By no later than January 1, 2022, each employer conducting operations subject to this part not covered by paragraph (a)(1) of this section in operation as of January 1, 2021, shall declare the designation of each of its existing safety-related railroad employees by occupational category or subcategory, and only permit designated employees to perform safety-related service in that occupational category or subcategory. The Associate Administrator may extend this period based on a written request. - (b) Except for an employer subject to the requirement in paragraph (a)(2) of this section, an employer commencing operations after January 1, 2020, shall declare the designation of each of its existing safety-related railroad employees by occupational category or subcategory before beginning operations, and only permit designated employees to perform safety-related service in that category or subcategory. Any person designated shall have met the requirements for newly hired employees or those assigned new safetyrelated duties in accordance with paragraph (c) of this section. - (c) Newly hired employees or those assigned new safety-related duty:. The following requirements apply to qualifying a safety-related railroad employee who, subsequent to the employer's designation in accordance with paragraphs (a) and (b) of this section, is newly hired or is to engage in a safety-related task not associated with the employee's previous training. - (1) Prior to an employee becoming a qualified member of an occupational category or subcategory, the employer shall require a safety-related railroad employee who is newly hired or is to engage in safety-related duties not associated with the employee's previous training to successfully complete the formal training curriculum for that category or subcategory of safety-related railroad employee. Successful completion of the formal training curriculum includes passing any required examinations covering the skills and knowledge the employee will need to possess in order to perform the safety-related duties necessary to be a member of the occupational category or subcategory. - (2) If the training curriculum includes OJT, the employee shall demonstrate, to the satisfaction of a designated instructor, OJT proficiency by successfully completing the safety-related tasks necessary to become a qualified member of the occupational category or subcategory. However, as part of the OJT process and prior to completing such training and passing the field evaluation, a person may perform such tasks under the direct onsite observation of any qualified person, provided the qualified person has been advised of the circumstances and is capable of intervening if an unsafe act or non-compliance with Federal railroad safety laws, regulations, or orders is observed. An employee designated to provide formal training to other employees, and who is not a designated instructor, shall be qualified on the safety-related topics or tasks in accordance with the employer's training program and the requirements of this - (d) Employees previously qualified or trained, but not by the current employer: If an employee has received relevant qualification or training for a particular occupational category or subcategory through participation in a FRA-approved training program submitted by an entity other than the employee's current employer, that training shall satisfy the requirements of this part: - (1) Provided that: - (i) A current record of training is obtained from that other entity; or - (ii) When a current record of training is unavailable from that other entity, an employer performs testing to ensure the employee has the knowledge necessary to be a member of that category or subcategory of safety-related railroad employee; and - (2) When the employee, in the previous 180 days, has either not performed the safety-related duties or not received initial or periodic training for an occupational category or subcategory, the employer shall perform testing to ensure the employee has retained the knowledge necessary to remain a member of that occupational category or subcategory. In the situation where an employee's records are unavailable and the employee is subject to testing under paragraph (d)(1)(ii) of this section, no additional testing is required. - (e) Refresher training requirements and options: - (1) Beginning January 1, 2022, each Class I railroad, and each intercity or commuter passenger railroad conducting operations subject to this part with 400,000 total employee work hours annually or more, shall deliver refresher training at an interval not to exceed 3 calendar years from the date of an employee's last training event, except where refresher training is specifically required more frequently in accordance with this chapter. If the last training event occurs before FRA's approval of the employer's training program, the employer shall provide refresher training either within 3 calendar years from that prior training event or no later than December 31, 2024. Each employer shall ensure that, as part of each employee's refresher training, the employee is trained and qualified on the application of any Federal railroad safety laws, regulations, and orders the person is required to comply with, as well as any relevant railroad rules and procedures promulgated to implement those Federal railroad safety laws, regulations, and orders. - (2) Beginning May 1, 2023, each employer conducting operations subject to this part not covered by paragraph (e)(1) of this section shall deliver refresher training at an interval not to exceed 3 calendar years from the date of an employee's last training event, except where refresher training is specifically required more frequently in accordance with this chapter. If the last training event occurs before FRA's approval of the employer's training program, the employer shall provide refresher training either within 3 calendar years from that prior training event or no later than December 31, 2025. Each employer shall ensure that, as part of each employee's refresher training, the employee is trained and qualified on the application of any Federal railroad safety laws, regulations, and orders the person is required to comply with, as well as any relevant railroad rules and procedures promulgated to implement those Federal railroad safety laws, regulations, and orders. [79 FR 66501, Nov. 7, 2014, as amended at 82 FR 20553, May 3, 2017; 83 FR 18459, Apr. 27, 2018; 85 FR 13, Jan. 2, 2020] #### § 243.203 Records. - (a) General requirements for qualification status records; accessibility. Each employer shall maintain records to demonstrate the qualification status of each safety-related railroad employee that it employs. - (1) The records for former safety-related railroad employees shall be accessible for 6 years at the employer's system headquarters after the employment relationship ends. - (2) Current employee records shall be accessible at the employer's system headquarters. - (b) *Employee information*. The records shall include the following information concerning each such employee: - (1) The name of the employee; - (2) Occupational category or subcategory designations for which the employee is deemed qualified; - (3) The dates that each formal training course was completed; - (4) The title of each formal training course successfully completed: - (5) If the safety-related railroad employee attended safety-related training offered by a business, a training organization, or a learning institution with an FRA-approved program, a copy of the transcript or appropriate record from that business, training organization, or learning institution; - (6) The employee's OJT performance, which shall include the unique name or identifier of the OJT program component in accordance with §243.103, the date the OJT program component was successfully completed, and the identification of the person(s) determining that the employee successfully completed all OJT training necessary to be considered qualified to perform the safety-related tasks identified with the occupational categories or subcategories for which the employee is designated in accordance with the program required by this part; - (7) The date that the employee's status is determined to be qualified and the employee is designated to perform the safety-related duties identified with any particular occupational categories or subcategories, in accordance with the program required by this part; - (8) If an employee's qualification status was transferred from another entity with an approved program, a copy of the training record from that other entity; and - (9) Any additional information required by this part. - (c) Record accessibility for other than individual employee records. Except for records demonstrating the qualification status of each
safety-related railroad employee as described in paragraph (b) of this section or otherwise specified in this part, each test, inspection, annual review, or other event record required by this part shall be accessible for 3 calendar years after the end of the calendar year to which the event relates. Each employer shall make these records accessible at one headquarters location within United States, including, but not limited to, a railroad's system headquarters, a holding company's headquarters, a joint venture's quarters, a contractor's principal place of business or other headquarters located where the contractor is incorporated. This requirement does not prohibit an employer with divisions from also maintaining any of these records at any division headquarters. - (d) Availability of records. Each employer, training organization, or learning institution required to maintain records under this part shall: - (1) Make all records available for inspection and copying/photocopying to representatives of FRA, upon request during normal business hours; and - (2) Make an employee's records available for inspection and copying/photocopying to that employee, former employee, or such person's representa- tive upon written authorization by such employee during normal business hours. - (e) Electronic recordkeeping. Nothing in this section precludes an employer, a training organization, or a learning institution from maintaining the information required to be retained under this part in an electronic format provided that: - (1) The employer, training organization, or learning institution maintains an information technology security program adequate to ensure the integrity of the electronic data storage system, including the prevention of unauthorized access to the program logic or individual records; - (2) The program and data storage system must be protected by a security system that utilizes an employee identification number and password, or a comparable method, to establish appropriate levels of program access meeting all of the following standards: - (i) No two individuals have the same electronic identity; and - (ii) A record cannot be deleted or altered by any individual after the record is certified by the employee who created the record; - (3) Any amendment to a record is either: - (i) Electronically stored apart from the record that it amends; or - (ii) Electronically attached to the record as information without changing the original record; - (4) Each amendment to a record uniquely identifies the person making the amendment; - (5) The system employed by the employer, training organization, or learning institution for data storage permits reasonable access and retrieval of the information in usable format when requested to furnish data by FRA representatives; and - (6) Information retrieved from the system can be easily produced in a printed format which can be readily provided to FRA representatives in a timely manner and authenticated by a designated representative of the railroad as a true and accurate copy of the railroad's records if requested to do so by FRA representatives. - (f) Transfer of records. If an employer ceases to do business and its assets will be transferred to a successor employer, it shall transfer to the successor employer all records required to be maintained under this part, and the successor employer shall retain them for the remainder of the period prescribed in this part. #### § 243.205 Periodic oversight. - (a) General. As part of the program required in accordance with this part, an employer shall adopt and comply with a program to conduct periodic oversight tests and inspections to determine if safety-related railroad employees comply with Federal railroad safety laws, regulations, and orders particular to FRA-regulated personal and work group safety. The program of periodic oversight shall commence on the day the employer files its program with FRA pursuant to §243.101(a) or on the day the employer commences operations pursuant to §243.101(b). The data gathered through the testing and inspection components of the program shall be used to determine whether systemic performance gaps exist, and to determine if modifications to the training component of the program are appropriate to close those gaps. - (b) Locomotive engineer and conductor oversight exception. Periodic oversight specified in this section is not required for employees covered by parts 240 and 242 of this chapter, but a railroad shall use results of the assessments required by those parts to determine if changes in its training programs are necessary to close any proficiency gaps found during those assessments. - (c) Railroad oversight. Each railroad shall identify supervisory employees, by category or subcategory, responsible for conducting periodic oversight tests and inspections for the safety-related railroad employees that it authorizes to perform safety-related duties on its property, except a railroad is not required to: - (1) Provide oversight for a contractor's safety-related railroad employees if that contractor is required to conduct its own periodic oversight because it meets the criteria specified in paragraph (g) of this section: - (2) Provide oversight for categories or subcategories of a contractor's safety-related railroad employees if the - railroad does not employ supervisory employees who are qualified as safetyrelated railroad employees in those categories or subcategories; or - (3) Provide oversight for any supervisory employee identified by the railroad as responsible for conducting oversight in accordance with this section. - (d) Operational test exception for a railroad. A railroad is not required to perform operational tests of safety-related railroad employees employed by a contractor. - (e) Railroad oversight for contractors. A railroad may choose to require supervisory employees to perform oversight of safety-related railroad employees employed by a contractor either: - (1) When oversight test and inspection sessions are scheduled specifically to determine if safety-related employees are in compliance with Federal railroad safety laws, regulations, and orders particular to FRA-regulated personal and work group safety; or - (2) When a qualified railroad supervisory employee's duties place this person in the vicinity of one or more safety-related railroad employees employed by a contractor and performing the oversight would result in minimal disruption of this person's other assigned duties. - (f) Railroad's duty to notify contractor of non-compliance. A railroad that finds evidence of contractor employee noncompliance with Federal railroad safety laws, regulations, and orders particular to FRA-regulated personal and work group safety during the periodic oversight shall provide that employee and that employee's employer with details of the non-compliance. - (g) Contractor oversight. Each contractor shall conduct periodic oversight tests and inspections of its safety-related railroad employees provided: - (1) A contractor employs more than 15 safety-related railroad employees; - (2) A contractor relies on training it directly provides to its own employees as the basis for qualifying those employees to perform safety-related duties on a railroad; and - (3) A contractor employs supervisory safety-related railroad employees capable of performing oversight. - (h) Oversight divided by agreement. Notwithstanding the requirements of paragraphs (c) and (g) of this section, a railroad and a contractor may agree that the contractor will provide the oversight by specifying in the program that the railroad has trained the contractor employees responsible for training and oversight. - (i) Detailed records required. Each employer that conducts periodic oversight in accordance with this section must keep a record of the date, time, place, and result of each test or inspection. The records shall specify each person administering tests and inspections, and each person tested. The record shall also provide a method to record whether the employee complied with the monitored duties, and any interventions used to remediate non-compliance. Modifications of the program required by §217.9 of this chapter may be used in lieu of this oversight program, provided a railroad specifies it has done so in its program submitted in accordance with this part. - (j) Additional records requirement. Records required under this section are subject to the requirements of §243.203. #### §243.207 Annual review. - (a) The purpose of this review is to determine if knowledge or performance gaps exist in the application of Federal railroad safety laws, regulations, and orders. This section shall apply to each railroad once a program has been approved by FRA in accordance with this part. This section does not apply to a railroad with less than 400,000 total employee work hours annually. This section does not apply to employers other than railroads except as specified in paragraph (f) of this section. - (b) Except as provided for in paragraph (a) of this section, each railroad that is required to conduct periodic oversight in accordance with §243.205 is also required to conduct an annual review, as provided in this section, and shall retain, at its system head-quarters, one copy of the written annual review. - (c) Each railroad shall designate a person(s) who shall conduct a written annual review. The annual review shall be designed to identify knowledge or performance gaps in occupational cat- - egories and determine whether adjustments to the training component of the program are the appropriate intervention to close those gaps or otherwise improve the effectiveness of the program. Such review shall include analysis of the following data: - (1) Periodic oversight data required by §243.205; - (2) Reportable accident/incident data as defined in part 225 of this chapter; - (3) FRA inspection report data; - (4) Employee training feedback
received through a course evaluation process, if such feedback is available; and - (5) Feedback received from labor representatives, if such feedback is available. - (d) Based upon the results of the annual review, the designated person(s) shall coordinate any necessary adjustments to the initial and refresher training programs. At the railroad's option, the annual review required under this section may be conducted in conjunction with any periodic review required under part 217 of this chapter. - (e) If a railroad utilizes a contractor that directly trains its own safety-related railroad employees, the railroad shall notify the contractor of the relevant training program adjustments made to the railroad's program in accordance with paragraph (d) of this section. - (f) A contractor shall use any information provided by a railroad to adjust its training specific to the Federal railroad safety laws, regulations, and orders particular to FRA-regulated personal and work group safety. - (g) Prior to September 1 of each calendar year, each railroad to which this section applies shall complete its annual review for the previous calendar year. # § 243.209 Railroad maintained list of contractors utilized. - (a) Each railroad utilizing contractors to supply the railroad with safety-related railroad employees shall maintain a list, at its system headquarters, with information regarding each contractor utilized unless: - (1) The railroad qualifies each of the contractor's safety-related railroad employees utilized; and #### Pt. 244 - (2) The railroad maintains the training records for each of the contractor's safety-related railroad employees utilized - (b) The listing required by paragraph (a) of this section shall include: - (1) The full corporate or business name of the contractor; - (2) The contractor's primary business and email address; and - (3) The contractor's primary telephone number. - (c) The information required by this section shall be continuously updated as additional contractors are utilized, and no contractor information shall be deleted from the list unless the contractor has not been utilized for at least 3 years from the end of the calendar year the contractor was last utilized. ### PART 244—REGULATIONS ON SAFE-TY INTEGRATION PLANS GOV-ERNING RAILROAD CONSOLIDA-TIONS, MERGERS, AND ACQUISI-TIONS OF CONTROL #### Subpart A—General Sec. 244.1 Scope, application, and purpose. 244.3 Preemptive effect. 244.5 Penalties. 244.7 Waivers. 244.9 Definitions. ### Subpart B—Safety Integration Plans - 244.11 Contents of a Safety Integration Plan. - 244.13 Subjects to be addressed in a Safety Integration Plan involving an amalgamation of operations. - 244.15 Subjects to be addressed in a Safety Integration Plan not involving an amalgamation of operations. 244.17 Procedures. 244.19 Disposition. 244.21 Compliance and Enforcement. APPENDIX A TO PART 244—SCHEDULE OF CIVIL PENALTIES [RESERVED] AUTHORITY: 49 U.S.C. 20103, 20107, 21301; 5 U.S.C. 553 and 559; 28 U.S.C. 2461, note; and 49 CFR 1.89. SOURCE: 67 FR 11604, Mar. 15, 2002, unless otherwise noted. ### Subpart A—General # § 244.1 Scope, application, and purpose. - (a) This part prescribes requirements for filing and implementing a Safety Integration Plan with FRA whenever a Class I railroad proposes to consolidate with, merge with, or acquire control of another Class I railroad, or with a Class II railroad where there is a proposed amalgamation of operations. - (b) The purpose of this part is to achieve a reasonable level of railroad safety during the implementation of transactions described in paragraph (a) of this section. This part does not preclude a railroad from taking additional measures not inconsistent with this part to provide for safety in connection with a transaction. - (c) The requirements prescribed under this part apply only to FRA's disposition of a regulated transaction filed by an applicant. The transactions covered by this part also require separate filing with and approval by the Surface Transportation Board. See 49 CFR part 1106. #### §244.3 Preemptive effect. Under 49 U.S.C. 20106, issuance of these regulations preempts any State law, regulation, or order covering the same subject matter, except an additional or more stringent law, regulation, or order that: - (a) Is necessary to eliminate or reduce an essentially local safety hazard; - (b) Is not incompatible with a law, regulation, or order of the United States Government; and - (c) Does not unreasonably burden interstate commerce. ### § 244.5 Penalties. (a) Any person who violates any requirement of this part or causes the violation of any such requirement is subject to a civil penalty of at least \$892, but not more than \$29,192 per day, except that: Penalties may be assessed against individuals only for willful violations, and, where a grossly negligent violation or a pattern of repeated violations has created an imminent hazard of death or injury to persons, or has caused death or injury, a penalty not to exceed \$116,766 per violation may